
FROM FILE SYSTEMS TO SERVICES:
CHANGING THE DATA MANAGEMENT MODEL IN HPC

Simulation, Observation, and Software:
Supporting exascale storage and I/O

ROB ROSS, PHILIP CARNS, KEVIN HARMS,
JOHN JENKINS, AND SHANE SNYDER

GARTH GIBSON, GEORGE AMVROSIADIS,
CHUCK CRANOR, AND QING ZHENG

JEROME SOUMAGNE AND JOE LEE

GALEN SHIPMAN AND BRAD SETTLEMYER

Argonne National Laboratory

Carnegie Mellon University

The HDF Group

Los Alamos National Laboratory

CHANGES IMPACTING HPC DATA AND STORAGE

MORE STORAGE/MEMORY LAYERS¼

� Why
± BB: Economics (disk bw/iops too expensive)
± PFS: Maturity and BB capacity too small
± Campaign: Economics (tape bw too expensive)
± Archive: Maturity and we really do need a ªforeverº

MemoryMemory

Burst BufferBurst Buffer

Parallel File SystemParallel File System

Campaign StorageCampaign Storage

ArchiveArchive

MemoryMemory

Parallel File SystemParallel File System

ArchiveArchive

HPC Before 2016

HPC After 2016 1-2 PB/sec
Residence ± hours
Overwritten ± continuous

4-6 TB/sec
Residence ± hours
Overwritten ± hours

1-2 TB/sec
Residence ± days/weeks
Flushed ± weeks
100-300 GB/sec
Residence ± months-year
Flushed ± months-year

10s GB/sec (parallel tape
Residence ± forever

HPSS
Parallel
Tape

Lustre
Parallel File
System

DRAM

Slide from Gary Grider (LANL).

SIMULATION WORKFLOW
APEX Workflows, LANL, NERSC, SNL,
SAND2015-10342 O, LA-UR-15-29113

Application Data

SPECIALIZATION OF DATA SERVICES

5

Application

Checkpoints
Executables
and Libraries

Intermediate
Data Products

SPINDLE SCR
FTI

DataSpaces

MDHIM
Kelpie

P
ro

vi
si

on
in

g

C
om

m
.

Lo
ca

l S
to

ra
ge

F
au

lt
M

gm
t.

an
d

G
ro

up

M
em

be
rs

hi
p

S
ec

ur
ity

ADLB
Data store and pub/sub.

MPI ranks MPI RAM N/A N/A

DataSpaces
Data store and pub/sub.

Indep. job Dart
RAM
(SSD)

Under
devel.

N/A

DataWarp
Burst Buffer mgmt.

Admin./
sched.

DVS/
lnet

XFS, SSD
Ext.

monitor
Kernel,

lnet

FTI
Checkpoint/restart mgmt.

MPI ranks MPI RAM, SSD N/A N/A

Kelpie
Dist. in-mem. key/val store

MPI ranks Nessie
RAM

(Object)
N/A

Obfusc.
IDs

SPINDLE
Exec. and library mgmt.

Launch
MON

TCP RAMdisk N/A
Shared
secret

Rusty

Manish

Franck

COMPOSING DATA SERVICES

OUR GOAL

� Application-driven
± Identify and match to science needs
± Traditional data roles (e.g., checkpoint, data migration)
± New roles (e.g., equation of state/opacity databases)

� Develop/adapt building blocks
± Communication
± Concurrency
± Local Storage
± Resilience
± Authentication/Authorization

Enable composition of data services for DOE science and systems

8

COMMUNICATION: MERCURY

Mercury is an RPC system for use in the development of high performance
system services. Development is driven by the HDF G roup with Argonne
participation.

� Portable across systems and network technologies
� Efficient bulk data movement to complement control messages
� Builds on lessons learned from IOFSL, Nessie, lnet, and others

https://mercury-hpc.github.io/

9

Client Server

RPC proc

Network Abst ract ion Layer

RPC proc

M et adat a (unexpect ed
+ expected messaging)

Bulk Data (RM A t ransfer)

CONCURRENCY: ARGOBOTS

Argobots is a lightweight threading/tasking framewor k.

� Features relevant to I/O services:
± Flexible mapping of work to hardware

resources
± Ability to delegate service work with

fine granularity across those resources
± Modular scheduling

� We developed asynchronous bindings to:
± Mercury
± LevelDB
± POSIX I/O

� Working with Argobots team to identify
needed functionality (e.g., idling)

https://collab.cels.anl.gov/display/argobots/

10

S

��������� �		�

U

��

TT

�
�����

EE

�����

ES1 SchedSched

U

U

EE

EE

EE

EE

U

S

S

TT
TT

TT

TT

TT

Argobots Execution Model

...

ES
n

THREE EXAMPLE SERVICES

1. REMOTELY ACCESSIBLE OBJECTS
� API for remotely creating, reading, writing, destroying fixed-size objects/extents

� libpmem (http://pmem.io/nvml/libpmemobj/) for management of data on device

12

Argobots

Mercury

CCI
IB/verbs

Argobots

Mercury

CCI

libpmem RAM,
NVM,
SSD

Client app
Object API

Target

Margo Margo

P. Carns et al. ªEnabling NVM for Data-Intensive Scientific Services.º INFLOW 2016, November 2016.

1. REMOTELY ACCESSIBLE OBJECTS:
HOW MUCH LATENCY IN THE STACK?

FDR IB, RAM disk, 2.6 usec round-trip (MPI) latency measured separately

5.8 usec
NOOP

2. TRANSIENT FILE SYSTEM VIEWS: DELTAFS
Supporting legacy POSIX I/O in a scalable way.

App proc App proc Deltafs
server proc

Deltafs
server proc

ls -l

Deltafs comm world
All procs are user-space, and run on compute nodes

tail -F
¼¼ ¼

Deltafs lib Deltafs lib

/deltafs

load snapshot(s) dump snapshot(s)1 5

2 RPC deltafs servers
for metadata

3 directly access
file data

Deltafs fuse

4 monitor
progress

14

3. CONTINUUM MODEL COUPLED WITH
VISCOPLASTICITY MODEL

Lulesh continuum model:
- Lagrangian hydro dynamics
- Unstructured mesh

Viscoplasticity model [1]:
- FFT based PDE solver
- Structured sub-mesh

R. Lebensohn et al, Modeling void growth in polycrystalline materials,
Acta Materialia, http://dx.doi.org/10.1016/j.actamat.2013.08.004.

S
ho

ck
w

av
e

� Future applications are exploring the
use of multi-scale modeling

� As an example: Loosely coupling
continuum scale models with more
realistic constitutive/response
properties

� e.g., Lulesh from ExMatEx
� Fine scale model results can be

cached and new values interpolated
from similar prior model calculations

3. FINE SCALE MODEL DATABASE

16

� Goals
± Minimize fine scale model executions
± Minimize query/response time
± Load balance DB distribution

� Approach
± Start with a key/value store
± Distributed approx. nearest-neighbor query
± Data distributed to co-locate values for interpolation
± Import/export to persistent store

� Status
± Mercury-based, centralized in-memory DB service
± Investigating distributed, incremental

nearest-neighbor indexing Import/export
DB instances

Distributed DB

Application domain

Query 6D space for
nearest neighbors

FINAL THOUGHTS

� Stage is set for distributed services in HPC
± Richer resource management
± Increasing emphasis on workflows
± Convergence of data intensive and computational science

� If we're going to ªget rid of POSIXº, we need alternative(s)

� Real opportunity to make life easier for applications
± And have fun doing it!

17

THIS WORK IS SUPPORTED BY THE DIRECTOR, OFFICE OF
ADVANCED SCIENTIFIC COMPUTING RESEARCH, OFFICE OF
SCIENCE, OF THE U.S. DEPARTMENT OF ENERGY UNDER
CONTRACT NO. DE-AC02-06CH11357.

